

Image Inpainting: An Overview

Guillermo Sapiro

University of Minnesota

guille@ece.umn.edu

With C. Ballester, V. Caselles, J. Verdera, M. Bertalmio, A. Bertozzi

A Vancouver/ICCV example

Overview

- Goal
- Related work
- Filling-in
- Examples
- Concluding remarks

What is inpainting?

- Modifying an image in a non-detectable form

Detail of "Cornelia, Mother of the Gracchi" by J. Suvee (Louvre).
Taken from Emile-Male "The Restorer's Handbook of easel painting".

Another example

From Geary Gallery

Real world example: Photo restoration

www.image-enigma.com

- Restorations courtesy of Photo Imaging Studio, Image Enigma, Alleycat Designs

Real world example: Object removal

- From D. King, “The Commissar vanishes”.

Real world example: Object removal

Lenin and friend Trotsky

Where is Trotsky?

- From www.newseum.org

Real world example: Object removal and missing information

- From ProSpec-UK.

Related work: Films

- e.g. Kokaram et al.

- Doesn't work for stills or static objects

Related work: Texture synthesis

- Hirani, Efros, Heeger, DeBonet, Simoncelli, Zhu, etc.
- Not practical for rich regions
- Not designed for structured regions
- “Copy” information instead of “see and interpolate”

Related work: Disocclusion

- **Masnou-Morel, Nitzberg-Mumford, etc.**

- **Limitations: Topology, angles**

See also Jacobs, Basri, Zucker, etc, and Chan-Shen '00, Zhu-Mumford

Our Contribution

- User only selects region to inpaint
- Rich background and topology not an issue
- Less than 1 minute on a PC

How conservators inpaint

- Minneapolis Institute of Art

Approach 1

*Bertalmio, Sapiro, Caselles, Ballester,
SIGGRAPH 2000*

Automatic digital inpainting

- Propagate information
- Evolutionary form

$$\nabla L \bullet \vec{N} = 0$$

$$\frac{\partial I}{\partial t} = \nabla L \bullet \vec{N}$$

Digital inpainting (cont'd)

- L = smoothness estimator (Laplacian)
- N = isophote direction (time variant)

The equation

$$\frac{\partial I}{\partial t} = \nabla(\ddot{A}I) \bullet \nabla^\perp I$$

- Plus numerical schemes (Osher)
- Boundary conditions
 - Gray values (in a band)
 - Directions (in a band)

Example

Example: Text removal

Since 1699, when French explorers landed at the great bend of the Mississippi River and celebrated the first Mardi Gras in North America, New Orleans has brewed a fascinating mélange of cultures. It was French, then Spanish, then French again, then sold to the United States. Through all these years, and even into the 1900s, others arrived from everywhere: Acadians (Cajuns), Africans, indige-

Example: Photo restoration

Example: Special effects

Example: Scratch removal

Example: The evolution

Approach 1: Concluding remarks

- **Technique imitates professionals**
- **Key concepts**
 - Information propagation
 - Both gray values and directions are needed
 - Use a band surrounding the region
- **Sharp results**
- **Low complexity**
- **Texture is not reproduced**

Concluding remarks (cont.)

- Connected to fluid dynamics (see next talk, A. Betozzi)
- Opens then door to high order PDE's
- Extended to a variational formulation:
Approach 2...

Approach 2

*C. Ballester, V. Caselles, J. Verdera, M. Bertalmio, G. Sapiro
IEEE Trans. IP 2001*

How conservators fill-in

(Minneapolis Institute of Art)

Our approach

- **Jointly continue/interpolate level-lines (geometry) and gray values (photometry) in a smooth fashion**

Interpolate the gray values given the edges

$$\hat{\mathbf{e}} = \text{normalized gradient} \Rightarrow \hat{\mathbf{e}} \cdot \nabla I = \|\nabla I\|$$

$$\min(I) \int_{\Omega \cup Band} (\|\nabla I\| - \hat{\mathbf{e}} \cdot \nabla I) d\Omega$$

$$\frac{\partial I}{\partial t} = \operatorname{div}\left(\frac{\nabla I}{\|\nabla I\|}\right) - \operatorname{div}(\hat{\mathbf{e}})$$

Theorem: The minimizer exists in BV space

Example

The full functional

$$\min_{\Omega \cup Band} (u, \bar{e}) \int div(\bar{e})^p (a + b \|\nabla G * u\|) + c (\|\nabla u\| - \bar{e} \bullet \nabla u)$$

- Solved via E-L: Coupled 2nd order PDE's
- Implicit discretization used
- Connected to Euler's elastica (Mumford)
- **Theorem:** For $p > 1$ the minimizer exists

Examples

No edge information (just gray values, TV)

Examples

Examples

Examples

Il Castello di Miramare e i suo parco sorsero sul promontorio roccioso d'origine calcica di Grignano, per volontà dell' arciduca Ferdinando Massimiliano d'Asburgo (1832-fratello minore dell'imperatore austriaco Francesco Giuseppe). Progettato nel 1856 da Carl von Gontard, terminato nell'aspetto estetico nel 1860. La sistemazione delle decorazioni interne, opera di Julius Hofmann, furono ultimati dopo la partenza di Massimiliano per il Messico nel 1864. Nominato imperatore del Messico, Massimiliano venne fucilato a Querétaro nel 1867. Tra i pochissimi esempi di una dimora nobile conservata senza rifacimenti, il Caste

Approach 2: Concluding remarks

- **Technique imitates professionals**
- **Key concepts**
 - Information propagation
 - Both gray values and directions are needed
 - Use a band surrounding the region
- **Sharp results**
- **Low complexity**
- **Texture is not (yet) reproduced** (Zhu et al, Acton et al.)

Acknowledgments

- Institute Henri Poincare in Paris, France.
- T. Robbins, E. Buschor, S. Betelú, S. Osher, E. Simoncelli, A. Bertozzi, T. Chan, C. Kenney, P. L. Lions, J. M. Morel, J. Shen.
- Supported by ONR-Math, ONR Young Investigator Award, Presidential Early Career Awards for Scientists and Engineers, NSF CAREER Award, NSF-LIS, Euopen project on viscosity solutions, and IIE-Uruguay.

The end

Thank you

